Salmon and Steelhead Conservation through adaptive management of water levels in the Jenner estuary **NOAA'S National Marine Fisheries Service** #### STEELHEAD COUNTS, ESTIMATES AND RETURNS Figure 1: Hypothetical escapements to the Russian River for all species of salmon. [Estimates based on conservative expansion of U.S. Bureau of Fish and Fisheries (1888), Warm Springs Hatchery return numbers, anecdotal CDFG reports, and CDFG Hatchery Returns.] #### **Warm Springs Hatchery COHO Returns** #### Conceptual Map of the Russian River watershed #### Why the decline in salmon and steelhead populations? #### **Habitat Degradation** **Sedimentation** **Water Quality Impairment** Water Diversions Impaired estuary function Channelization **Ocean Warming** #### **Causes** - Roads - Agriculture - Timber Harvest - Rural and Urban Development - Dams - Flood Control Projects - Climate Change 1. In Mediterranean climates, barrier beaches naturally close estuaries to form lagoons 1. In Mediterranean climates, barrier beaches naturally close estuaries to form lagoons 1. In Mediterranean climates, barrier beaches naturally close estuaries to form lagoons 2. When barrier beaches close, estuaries become freshwater lagoons or low salinity brackish systems (oligohaline) 2. When barrier beaches close, perched estuaries become primarily freshwater lagoons... 2. When barrier beaches close, perched estuaries become primarily freshwater lagoons... # 3. Given moderate natural inflows, lagoons form highly productive rearing habitats for steelhead and salmon #### In Scott Creek: "While comprising less than 5% of the total stream area, the estuary may be the most important habitat for steelhead growth in this watershed" (Hayes et al. 2008) #### In Pescadero, San Gregorio, and Waddell Creeks: "The high numbers and/or large sizes of steelhead reared in the lagoons during years of freshwater conversion demonstrate that these lagoons can potentially contribute the majority of steelhead smolts produced in these small coastal watersheds." (Smith 1990) | River/Creek | Estuary Type | Area
(1000 m²) | Steelhead
Density (#/m²) | Reference | |--------------|---------------------------|-------------------|-----------------------------|-------------------------------| | Scott | Freshwater | 8 | 0.25 | Bond 2006 | | Mattole | Freshwater | 180 | 0.15 | Zedonis 1992 | | Pescadero | Freshwater/
Stratified | 30 | 0.30 | Smith 1990 | | San Gregorio | Freshwater | 43 | 0.25 | Smith 1990 | | Waddell | Freshwater | 18 | 0.67 | Smith 1990 | | Navarro* | Stratified | 377 | 0.024 | Cannata 1998 | | Russian | Managed as open – saline | 585 | Very low | SCWA 2006 | | Garcia* | Open – largely saline | 200 | Very low | Higgins 1995 | | Albion | Open – largely saline | 160 | Very low | Maahs and Cannata
1998 | | Smith | Open – largely saline | 1,171 | 0.005-0.01 | Quinones and
Mulligan 2005 | 4. A disproportionately large number of adult steelhead returning from the ocean are reared in freshwater lagoons. In Scott Creek: "Estuary reared steelhead show a large survival advantage and comprise 85% of the returning adult population, despite being between 8% and 48% of the juvenile population" (Bond 2006) "The majority of fish reaching typical steelhead ocean entry sizes were estuary-lagoon reared, which indicates a disproportionate contribution of this habitat type to survival of Scott Creek steelhead." (Hayes et al. 2008) # Recovery of Species ## Restoration of Viable Populations ## Viable populations: - **Good Abundance** - Good population growth rate - Good population spatial structure - healthy genetic & ecological diversity